KENTUCKY TRANSPORTATION CENTER College of Engineering # STATE TRAFFIC VOLUME SYSTEMS COUNT ESTIMATION PROCESS # Our Mission We provide services to the transportation community through research, technology transfer and education. We create and participate in partnerships to promote safe and effective transportation systems. # We Value... Teamwork -- Listening and Communicating, Along with Courtesy and Respect for Others Honesty and Ethical Behavior Delivering the Highest Quality Products and Services Continuous Improvement in All That We Do For more information or a complete publication list, contact us # **KENTUCKY TRANSPORTATION CENTER** 176 Raymond Building University of Kentucky Lexington, Kentucky 40506-0281 > (859) 257-4513 (859) 257-1815 (FAX) 1-800-432-0719 www.ktc.uky.edu ktc@engr.uky.edu # Research Report KTC-04-28/SPR264-02-1F State Traffic Volume Systems Count Estimation Process by S. Doug Kreis, P.E. Project Management Engineer and Angie Quigley Research Engineer Kentucky Transportation Center College of Engineering University of Kentucky Lexington, Kentucky In cooperation with Transportation Cabinet Commonwealth of Kentucky The contents of this report reflect the views of the authors who are responsible for the facts and accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the University of Kentucky, the Kentucky Transportation Cabinet, nor the Federal Highway Administration. This report does not constitute a standard, specification, or regulation. The inclusion of manufacturer names and trade names are for identification purposes and are not to be considered as endorsements. October 2004 | 1. Report Number | | 3. Recipient's Catalog No. | | |--|--|---|--| | KTC-04-28/SPR264-02-1F | | | | | 4. Title and Subtitle | 5. Report Date October 2004 | | | | State Traffic Volume Systems Count Estimation Process | | 6. Performing Organization Code | | | 7. Author(s)
S.Doug Kreis, Angie Quigley | 8. Performing Organization Report No. KTC-04-28/SPR264-02-1F | | | | 9. Performing Organization Name and Address | | 10. Work Unit No. | | | Kentucky Transportation Center College of Engineering University of Kentucky Lexington Kentucky 40506-0281 | | | | | | | 11. Contract or Grant No.
SPR-264-02 | | | 12. Sponsoring Agency Name and Address Kentucky Transportation Cabinet State Office Building Frankfort Kentucky 40602 | | 13. Type of Report and Period Covered Final | | | | | 14. Sponsoring Agency Code | | # 15. Supplementary Notes Prepared in cooperation with the Kentucky Transportation Cabinet and the Federal Highway Administration ### 16. Abstract The Kentucky Transportation Cabinet has an immense traffic data collection program that is an essential source for many other programs. The Division of Planning processes traffic volume counts annually. These counts are maintained in the Counts Database (CTS), which contains over 20,000 separate station locations and some traffic counts from as early as 1963. The Division of Planning currently collects traffic volume counts for all non-interstate routes on a revolving three-year basis. Years wherein actual counts are not performed are supplemented with estimates generated by a FORTRAN program. Estimates are projected using prior actual counts by weighted linear regression methods. If an actual count is performed during the fiscal year, this count then replaces the estimated count. These traffic volume counts, both actual and estimated, are compiled into the Traffic Volume System (TVS). The focus of this project was to research potential estimating methods to fulfill the above mentioned requests and to analyze possible contributing factors to traffic volume counts such as traffic growth, population, and economic development. | 17. Key Words Traffic volume counts, traffic estimation | | 18. Distribution Statement Unlimited, with approval of the Kentucky Transportation Cabinet | | | | |---|--------------------------------|---|------------------------|-----------|--| | 19. Security Classification (report) Unclassified | 20. Security Classif
Unclas | fication (this page)
ssified | 21. No. of Pages
54 | 22. Price | | # **TABLE OF CONTENTS** | EXI | ECUTIVE SUMMARYV | /II | |-----|---|-----| | 1.0 | INTRODUCTION | .1 | | 2.0 | REVIEW OF CURRENT SYSTEMS | .2 | | 3.0 | BRIEF INTRODUCTION TO NEURAL NETWORKS | .4 | | 4.0 | DATA MANAGEMENT & SOFTWARE CAPABILITY | .5 | | 5.0 | FINAL MODEL RESULTS | .6 | | 6.0 | CONCLUSION1 | 13 | | 7.0 | REFERENCES1 | 15 | | 8.0 | APPENDIX1 | 16 | | | 8.1 Boone County Network Training Report. | 17 | | | 8.2 Boone County Network Testing Report | 18 | | | 8.3 Boyd County Network Training Report. | 19 | | | 8.4 Boyd County Network Testing Report | 20 | | | 8.5 Fayette County Network Training Report. | 21 | | | 8.6 Fayette County Network Test Report. | 22 | | | 8.7 Henderson County Network Training Report | 23 | | | 8.8 Henderson County Network Testing Report | 24 | | | 8.9 Jefferson County Network Training Report. | 25 | | | 8.10 Jefferson County Network Testing Report | 26 | | | 8.11 Laurel County Network Training Report | 27 | | | 8.12 Laurel County Network Testing Report. | 28 | | | 8.13 McCracken County Network Training Report | 29 | | | 8.14 McCracken County Network Testing Report. | 30 | # 8.0 APPENDIX Continued | 8.15 | Nelson County Network Training Report | 31 | |------|---|-----| | 8.16 | Nelson County Network Testing Report. | 32 | | 8.17 | Pike County Network Training Report | 33 | | 8.18 | Pike County Network Testing Report. | 34 | | 8.19 | Powell County Network Training Report | 35 | | 8.20 | Powell County Network Testing Report. | 36 | | 8.21 | Pulaski County Network Training Report. | 37 | | 8.22 | Pulaski County Network Testing Report | 38 | | 8.23 | Warren County Network Training Report | 39 | | 8.24 | Warren County Network Testing Report. | 40 | | 8.25 | Kentucky County Population. | .41 | | 8.26 | Neural Network Statistical Summary | .45 | # **LIST OF FIGURES** | Figure ' | Counts by Functional Class | 3 | |-----------|---|----| | Figure 2 | 2. A Multilayer Perceptron diagram | 5 | | Figure 3 | 3. Example of a Successful Network Training | 7 | | Figure 4 | 4. Kentucky Counties with Common Networks | 16 | | LIST OF T | ABLES | | | Table 1. | Counties requiring modified MLP networks | 15 | | Table 2. | Comparison of Neural Network and Fortran Estimates to Actual Traffic Counts | 19 | # **Executive Summary** The Kentucky Transportation Cabinet has an immense traffic data collection program that is an essential source for many other programs. The Division of Planning processes traffic volume counts annually. These counts are maintained in the Counts Database (CTS), which contains over 20,000 separate station locations and some traffic counts from as early as 1963. The Division of Planning currently collects traffic volume counts for all non-interstate routes on a revolving three-year basis. Years wherein actual counts are not performed are supplemented with estimates generated by a FORTRAN program. Estimates are projected using prior actual counts by weighted linear regression methods. If an actual count is performed during the fiscal year, this count then replaces the estimated count. These traffic volume counts, both actual and estimated, are compiled into the Traffic Volume System (TVS). This database is the source file for various reports produced by the Kentucky Transportation Cabinet. Annual Average Daily Traffic (AADT) is vital to many efforts including the Highway Information Systems and the Highway Performance Monitoring System (HPMS). AADT is reported annually to the Federal Highway Administration. With these significant contributions of the TVS, the Division of Planning has deemed necessary an evaluation of the current process for estimating traffic volume counts. Specific revisions requested were: - 1. Retain a copy of historical estimates that have been replaced with actual counts. - Remove TVS from the mainframe. - 3. Examine forecasting mechanism for possible revision to minimize erroneous outliers in estimation process. - 4. Potential inclusion of growth factors into estimation process. The focus of this project was to research potential estimating methods to fulfill the above mentioned requests and to analyze possible contributing factors to traffic volume counts such as traffic growth, population, and economic development. As with any system, the quality of the data will determine the accuracy of the results. Although there has been much attention focused on the quality control of traffic counts, error is inherent to this process with so many variables in the traffic patterns and flow. Automated Traffic Recorders (ATR), which record traffic data continuously 365 days a year would be the ideal solution. These recorders would capture an accurate model of daily traffic that can only otherwise be mathematically manipulated at best. Kentucky currently has 99 ATR's, and has plans to implement additional ATR's in the future. However, with the expense of the recorders and the required maintenance involved, the implementation could be a slow process. An advantage of neural networks is their ability to allow the data to become the model, rather than imposing a presumed relational equation upon the data. With each county having its own neural network, traffic volume estimates can more accurately reflect the traffic volumes in each county.
Although the population and employment data is county-based, the addition of these growth factors will enhance the networks ability to adjust to fluctuations that might not have been detected otherwise. With this new estimating process, the advance in transportation technologies and the continuing efforts of the Division of Planning, Kentucky should remain a forerunner in transportation. # Acknowledgements We would like to express our appreciation to all who participated in this project. | Clark Graves | Kentucky Transportation Center | |------------------|---| | Dan Inabnitt | Kentucky Transportation Cabinet, Division of Planning | | Doug Kreis | Kentucky Transportation Center | | Melissa Moreland | Kentucky Transportation Cabinet, Division of Planning | | Angie Quigley | Kentucky Transportation Center | | John Ripy | Kentucky Transportation Center | | Peter Rogers | Kentucky Transportation Cabinet, Division of Planning | | Debbie Watson | Kentucky Transportation Cabinet, Division of Planning | | Greg Witt | Kentucky Transportation Cabinet, Division of Planning | ### 1.0 Introduction The Kentucky Transportation Cabinet's Division of Planning recognized that the current process for estimating traffic volumes should be evaluated and if possible, improved upon. The current system, which predicts traffic volumes using a variety of mathematical methods depending on the availability of actual data, has proven to not be sufficient for the current needs of the Division of Planning. Traffic volume is vital to many efforts of KTC. The Annual Average Daily Traffic (AADT), which is derived from both actual and estimated traffic counts, provides crucial information for the planning of new road construction, travel model design, congestion management, pavement design, air quality compliance, etc. AADT is also used to estimate state wide Vehicle Miles Traveled (VMT), which aids in compliance with the 1990 Clean Air Act Amendment. In the initial stages of this project, a search was conducted to evaluate the success of other state's traffic count estimation systems. A large part of this data was obtained from a recent report "Analysis of Traffic Growth Rates", published by the Kentucky Transportation Center (1). From a survey response of 29 states, it was determined that 81% of states calculated ADT by counting traffic some years and estimating others. For these years of traffic count estimations, 43% of the states used other local road counts in the estimation process. Many states have customized programs to estimate traffic counts while some use mainstream software. There are various prediction or estimation softwares available; however some form of customization is usually required. Some states use a software package to streamline all traffic information. For example, Wisconsin, Nevada, Delaware, Washington, and Missouri use TRADAS, which is a traffic data collection, quality control, and analysis software package that can also be customized. (2) A literature search on estimating traffic counts proved to be limited. Most information is based on urban areas. One study focusing on county roads was performed by Purdue University. A multiple regression method using aggregated data at the county level was used to predict AADT in 40 counties in Indiana. Four predictors were chosen: county population, access to other roads, location type (rural/urban), and total arterial mileage in a county. Several other studies have also been performed on AADT estimation using predictors such as county population size, location type (rural/urban), personal income level, total number of through lanes, vehicle registrations, etc (3,4,5, 6). # 2.0 Review of Current Systems The first task in the TVS project was to interview the members of the Division of Planning who maintain the current Counts Database (CTS). These employees receive actual counts from various locations across the state each month. These counts are attained through permanent, portable, and index stations. There are approximately 4700 actual counts performed each year. The counts are reviewed for possible errors or flags and then entered into the system, replacing the estimated counts for those particular stations. The standard for data quality is the Count Acceptance Program, CAP, which requires data from portable stations to be +/- 10% error for any given county in a given year. The CTS file is then updated at the end of each month. The current system for estimating traffic counts is a FORTRAN program that estimates counts based on the number of actual counts in the database. If there are no counts for a particular station, the system uses a statewide average for the corresponding Functional Class. If there is one actual count, the system uses the ratio of data to the Functional Class average by linear growth rate. For two or more actual counts, a piecewise weighted linear fit of actual data points to current year. For estimates prior to first actual count, a ratio of the Functional Class average is computed for a range of one to four actual counts. For five or more actual counts, estimates prior to the first actual are computed by exponential regression. In an earlier study performed by Kentucky Transportation Center, estimates generated by the FORTRAN program were saved before they were replaced by actual traffic counts and compared as shown in Figure 1. ### Comparison of Year 2000 Actual and Estimated Traffic Volume Counts Figure 1. Comparison of Year 2000 Actual versus Estimated Traffic Counts by Functional Class. Functional Class 02 has the most accurate traffic volume estimates, with 48% of the estimates generated falling within the +/- 10% error guidelines. The least accurate estimates occurred with Functional Class 09, with a sparse 17% of estimates generated resulting in +/-10 % error. The CTS database itself contains a massive amount of information such as the 18,000 plus stations, their corresponding mile markers and road numbers, functional class, and corresponding traffic data from years 1963 to 2003, with data designated as "A" adjusted by engineer, "E" engineer's estimate, or "_" computer estimate. Some years contained "0" for counts prior to the implementation of the estimation program. Also included in this database is whether a road has had an "impact year", or a year in which major changes have occurred such as the construction of a large retail store in close proximity to the road. After the review of other estimating or prediction software and the CTS database, we recommended the analysis of a neural network to generate traffic volume estimations. Many different neural network software packages were analyzed, however we chose Neurosolutions software for its ease of use and compatibility. The Division of Planning also chose two factors to analyze relationally to traffic volumes: population and economic development or employment per county. The population information was easily acquired from the Kentucky State Data Center. The employment information on a county basis was limited to years 1975 and forward on computer file. This data was obtained from the Kentucky Cabinet for Workforce Development. With this factor limiting, it was determined that we would only input all data (traffic volume counts, population, and employment) beginning with the year 1975 through 2003. ### 3.0. Brief Introduction to Neural Networks Neural networks have been employed in various fields such as finance, engineering, medicine, geology, and physics. The power of neural networks lies within its complex modeling capabilities. Neural networks are nonlinear, thus allowing the problems of prediction, classification, or control to be modeled without the inadequate approximations of linear modeling. Neural networks are applicable in any situation in which a relationship between independent variables or inputs and dependent variables or outputs exists, even if the correlation between the two is not easily ascertained. If the nature of this relationship was known, it could be modeled easily. Neural networks are loosely based on the human brain, with multiple layers of processing elements called neurons. Neurons in our brain help us to remember, think, and apply our previous experiences to any circumstance. Neural networks learn by example. A history of data is entered into the network and training algorithms are invoked allowing the network to learn the structure of the data. If the network can learn the structure of the data, it can subsequently be used to predict data where the output is not known. A simple schematic depicts the most common neural network, a Multilayer Perceptron: Figure 2. A Multilayer Perceptron diagram. As shown in Figure 2, the input data is continuously presented to the network and compared to the desired output. After each epoch, or a complete cycle of data presentation to the network, an error is computed and fed back or backpropagated to the network. The network then adjusts the weights so that the error decreases with each iteration, thus allowing the network to closely model the desired output. # 4.0 Data Management & Software Capability Preceding any software simulations, the traffic volume counts had to be extracted from the CTS database. Some of the data required cleaning, as estimated values were tagged with hyphens, adjusted values also contained the letter "A", etc. Years with zeroes or no count or estimate were replaced with an interpolated value between the two closest year counts. The population and employment data were downloaded from their respective web sites into ExcelTM files. An advantage to the neural network software is an option for a Microsoft Excel add-in program that allows all tasks to be performed while in ExcelTM. This would allow simple data management, such as preprocessing and analyzing data, and more importantly, creating, training, and testing the neural network from within Microsoft
ExcelTM. There were various techniques analyzed for presenting the data to the network. For the traffic counts, data could be segregated by county or by district. Grouping the data by each district would be beneficial due to the increased amount of data for the network to process or "learn" and would also limit the number of different networks to 12. However, a county-based network would more accurately depict traffic volumes, but would increase the number of networks to 120. # 5.0 Final Model Results A multiplayer perceptron (MLP) was used for each of the 120 counties. Within each network, 60 % of the data was used for training, 25 % for testing, and 15 % for cross validation. In a few of the counties, all of the data was used for training thus no cross validation was performed (see Table 1 in appendix). The data was presented to the network in the following order: previous year traffic counts, population, employment, and current year traffic counts. The stations were ordered just as they are in the CTS database. The network training was set to load the best weights, use cross validation, and randomize initial weights. Each network's training was terminated after 1000 epochs. A separate analysis was performed on some counties by grouping the traffic volume counts by arterials, rural and urban interstates and freeways, and collector and local. Jefferson County, which is one of the largest counties, did not perform well in this analysis. Counties with similar traffic patterns were also grouped together as a trial network. Jefferson, Oldham, Fayette, Jessamine, Clark, Scott, and Madison counties were tested as a separate network. However, the results were not desirable and the trial was discontinued. The majority of the counties performed well with the simple MLP. Initial performance can be monitored by successful network training. As shown in Figure 3, the cross validation error and training error should approach zero. Figure 3. Example of a Successful Network Training. No more than 3 training sessions were required for any county to achieve a relatively high correlation coefficient (r) during testing. As a general rule, a correlation coefficient of 0.88 means that the fit of the network model to the data is reasonably good. Results from counties randomly selected from each district are shown in Appendix A. However, 48 of the counties did not perform as well with the initial network. An additional processing element was added to the network and the stations were randomized and then presented to the network. This drastically improved the network performance of these counties which are shown in Table 1. Table 1. Counties requiring modified MLP networks. | Allen | Harlan | McCreary | Pike | |-----------|-----------|------------|------------| | Anderson | Harrison | Magoffin | Powell | | Barren | Hart | Marshall | Pulaski | | Bell | Hickman | Mason | Rockcastle | | Bourbon | Kenton | Mercer | Rowan | | Breathitt | Laurel | Montgomery | Scott | | Butler | Lawrence | Muhlenberg | Shelby | | Caldwell | Leslie | Nelson | Simpson | | Casey | Letcher | Nicholas | Todd | | Christian | Lincoln | Ohio | Washington | | Garrard | Logan | Oldham | Wolfe | | Graves | McCracken | Perry | Woodford | An interesting observation can be made when viewing the counties on a state map as shown in Figure 4. Two similar but distinct networks were used in this project. Notice that the counties listed in Table 1 are highlighted in purple in Figure 4. The most common identifiers seem to be the presence of an interstate and/or a major highway system in a non-metropolitan area. A statistical summary for all counties can be found in the appendix. Training and cross validation results include final mean squared error (MSE) with corresponding epoch number. Testing results include normal mean squared error (NMSE) and correlation coefficient (r). A comparison of the neural network results with the Fortran program results are shown in Figure 5. Figure 4. Kentucky Counties with Common Networks. Figure 5. Analysis of Neural and Fortran Estimates to Actual Counts. Stations were randomly selected for the analysis shown in Figure 5. Some stations initially selected could not be used due to actual traffic counts for those stations not being taken during 2003. For the 50 stations depicted in Figure 5, the neural network predicted more accurate traffic estimations 76% of the time while the Fortran estimates were closer to the actual counts 24% of the time. The neural network total average percent error was 14.03 % while the Fortran program total average percent error was 18.95 %. See Table 2 for the complete analysis as shown in Figure 5. These results are quite promising considering the fact that the neural network performed this well while using the current traffic counts database, which contains approximately 66% Fortran estimates at any given time. An interesting evaluation of the network could be performed at the end of the next 3-year count cycle when the database would comprise entirely of estimates from the network itself. | | | | 2003 Fortran | | 2003 Neural | | | |----------|--------------|-----------------------|---------------------|--------------|---------------------|--------------|---------------------| | | County | Station ID | estimate | % Error | network estimate | % Error | Actual | | 1 | 1KY | 001A57 | 6190.00 | 4.31 | 6302.00 | 2.58 | 6469.00 | | 2 | 2US | 2559 | 3360.00 | 4.87 | 3925.11 | 11.13 | 3532.00 | | 3 | 4US | 4500 | 2430.00 | 3.10 | 2403.24 | 1.96 | 2357.00 | | 4 | 5KY | 005D32 | 10600.00 | 9.08 | 12008.62 | 3.00 | 11659.00 | | 5 | 7KY | 007D70 | 9590.00 | 33.57 | 9324.89 | 29.87 | 7180.00 | | 6 | 9KY | 009A74 | 4890.00 | 42.19 | 4631.91 | 34.69 | 3439.00 | | 7 | 11US | 011A56 | 25900.00 | 37.37 | 20553.89 | 9.02 | 18854.00 | | 8 | 14US | 014C11 | 1090.00 | 28.10 | 1166.47 | 23.06 | 1516.00 | | 9 | 16US | 016A40 | 7270.00 | 0.37 | 7245.22 | 0.71 | 7297.00 | | 10 | 19KY | 019S13 | 4473.37 | 45.48 | 2785.66 | 9.41 | 3075.00 | | 11 | 22KY | 022A61 | 1887.17 | 5.02 | 1860.20 | 6.38 | 1987.00 | | 12 | 25KY | 025A93 | 6340.00 | 16.33 | 6035.19 | 10.74 | 5450.00 | | 13 | 26KY | 26309 | 378.00 | 26.17 | 509.73 | 0.44 | 512.00 | | 14 | 29KY | 29005 | 892.00 | 15.05 | 947.40 | 9.77 | 1050.00 | | 15 | 30US | 030A54 | 11393.00 | 25.05 | 14175.81 | 6.74 | 15200.00 | | 16 | 34US | 034G54 | 44600.00 | 11.86 | 45987.30 | 9.12 | 50600.00 | | 17 | 35KY | 035A09 | 641.00 | 7.91 | 618.01 | 4.04 | 594.00 | | 18 | 37US | 037A84 | 33200.00 | 8.85 | 28730.57 | 5.80 | 30500.00 | | 19 | 39US | 39250 | 6030.00 | 2.43 | 6470.50 | 4.70 | 6180.00 | | 20 | 43TR | 43560 | 8390.00 | 17.34 | 7888.49 | 10.33 | 7150.00 | | 21 | 46KY | 046A10 | 7850.00 | 7.83 | 7197.64 | 1.13 | 7280.00 | | 22 | 49US | 049A30 | 6400.00 | 0.95 | 6212.41 | 2.01 | 6340.00 | | 23 | 52US | 52254 | 1450.00 | 2.55 | 1423.85 | 0.70 | 1414.00 | | 24 | 54US | 054A33 | 24400.00 | 10.41 | 25075.13 | 13.46 | 22100.00 | | 25 | 56FS | 056A74 | 16800.00 | 25.33 | 20736.72 | 7.84 | 22500.00 | | 26 | 59KY | 059C76 | 13900.00 | 5.22 | 13209.91 | 0.00 | 13210.00 | | 27 | 61KY | 61780 | 801.00 | 32.12 | 1034.59 | 12.32 | 1180.00 | | 28 | 63KY | 063A07 | 6670.00 | 11.54 | 6763.73 | 10.30 | 7540.00 | | 29 | 65KY | 065A28 | 6560.00 | 2.67 | 6146.41 | 8.81 | 6740.00 | | 30 | 67KY | 067A10 | 1490.00 | 8.14 | 1511.67 | 6.80 | 1622.00 | | 31 | 68KY | 68018 | 3190.00 | 100.63 | 3145.54 | 97.83 | 1590.00 | | 32 | 72US
73US | 072A09 | 4130.00 | 25.91 | 3826.83 | 16.67 | 3280.00 | | 33 | 73US
76KY | 073B94
076C33 | 11100.00
9920.00 | 7.77
1.45 | 10208.60
9733.81 | 0.89
0.45 | 10300.00
9778.00 | | 34
35 | 85KY | 85513 | 1910.00 | 17.18 | 1923.45 | 18.00 | 1630.00 | | 36 | 86KY | 86017 | 567.00 | 34.36 | 546.02 | 29.39 | 422.00 | | 37 | 89KY | 89520 | 57.00 | 92.69 | 308.00 | 60.51 | 780.00 | | 38 | 93KY | 093B11 | 4280.00 | 4.14 | 4412.59 | 7.36 | 4110.00 | | 39 | 97KY | 097A38 | 4550.00 | 9.90 | 4380.38 | 5.81 | 4140.00 | | 40 | 101KY | 101014 | 943.00 | 7.04 | 923.84 | 4.86 | 881.00 | | 41 | 101K1 | 102A18 | 1720.00 | 4.24 | 1728.00 | 4.73 | 1650.00 | | 42 | 102KY | 105A90 | 6730.00 | 31.19 | 6345.15 | 23.69 | 5130.00 | | 43 | 106US | 106A70 | 11900.00 | 3.25 | 12051.68 | 2.02 | 12300.00 | | 44 | 108KY | 108760 | 1390 | 24.00 | 1307.929199 | 16.68 | 1121.00 | | 45 | 111KY | 111508 | 786.00 | 53.52 | 752.72 | 47.01 | 512.00 | | 46 | 113KY | 113264 | 283.00 | 11.56 | 370.75 | 15.86 | 320.00 | | 47 | 114US | 114C23 | 13700.00 | 3.01 | 12935.67 | 2.74 | 13300.00 | | 48 | 116KY | 116A70 | 4350.00 | 2.84 | 4190.54 | 0.93 | 4230.00 | | 49 | 118KY | 118B38 | 1310.00 | 25.96 | 1243.33 | 19.55 | 1040.00 | | 50 | 119KY | 119259 | 259.00 | 35.60 | 324.16 | 69.72 | 191.00 | | l ' | - | | • | * | • | • | • | | | | | Total % Error | 947.44 | | 701.55 | | | | | | Avg % Error | 18.95 | | 14.03 | | | | | Total Stations Closer | Ĭ | 12 (24%) | | 38 (76%) | | | | Table 0 | to Actual Count | a of Normal Not | ` , | | 1 (10/0) | j | Table 2. Comparison of Neural Network and Fortran Estimates to Actual Traffic Counts. ### 6.0 Conclusion The importance of accurately estimating future traffic counts is vital for the Division of Planning. These estimations are the source for many state and federal systems, including Annual Average Daily Traffic (AADT), Highway Information Systems (HIS), and the Highway Performance Monitoring System (HPMS) to name a few. The Division of Planning has established stringent policies such as the Count Acceptance Program (CAP) to assure the quality of these traffic estimations and has also chosen to evaluate the system that produces these estimates. The current program, which has been in place since 1973, has performed well since its inception but during the latter years has begun to deviate beyond the CAP standard. This may be due to the program's linear estimation method, which does not perform well during years where traffic patterns fluctuate. This weakness of the program
led to the analysis with neural networks, which are known for their ability to adapt to fluctuations. Although the initial performance of some counties with the network was not suitable, modifications to those county networks resulted in more accurate estimations. With closer analysis the similarities of these counties were found to be very high, including the presence of a major highway and/or an interstate in a non-metropolitan area. The ability of the network to adapt to these conditions with a simple change in the network structure proved invaluable. More importantly, this initially poor network performance exposed an underlying trait of these county's traffic volumes that differs from the other counties. The neural network proved to be a powerful estimating tool that can easily be adapted for specific situations. The requests made by the Division of Planning were to retain historical estimates, remove estimating program from mainframe, minimize outliers in estimation process, and to include growth factors into estimation process. The neural network only tests or produces future year estimates, thus the current and previous years remain intact. The software can also be installed on personal computers. The network also showed promising results, achieving a 76% closer accuracy to actual counts than the Fortran estimates. Lastly, growth factors (employment and population) that largely influence traffic volumes and that were readily accessible were incorporated into the estimation process. ## 7.0 References - 1. Allen D., Barrett M., Graves R., & Pigman J.: "Analysis of Traffic Growth Rates". Final Report, Kentucky Transportation Center, 2001. - Chaparral Systems Corporation The Traffic Data System. http://www.chapsys.com/tradas.html - Mohamad, D., Sinha, K., and Kuczek, T. "An Annual Average Daily Traffic Prediction Model for County Roads." Transportation Research Board 77th Annual Meeting. CD-Rom. 1998. - Cheng, C., Optimum Sampling for Traffic Volume Estimation, Ph.D. Dissertation, University of Minnesota, 1992. - 6. Fricker, J. and Saha, S. "Traffic Volume Forecasting Methods for Rural State Highways". Final Report, FHWA/IN/JHRP-86/20. - 7. Aldrin, M., "A Statistical Approach to the Modeling of Daily Car Traffic", *Traffic Engineering and Control*, Vol. 36, Issue 0, 1995, pp.489-493. # 8.0 Appendix 8.1 Boone County Network Training Report. 8.2 Boone County Network Testing Report. 8.3 Boyd County Network Training Report. 8.4 Boyd County Network Testing Report. 8.5 Fayette County Network Training Report. 8.6 Fayette County Network Test Report. 8.7 Henderson County Network Training Report. 8.8 Henderson County Network Testing Report. 8.9 Jefferson County Network Training Report. 8.10 Jefferson County Network Testing Report. 8.11 Laurel County Network Training Report. 8.12 Laurel County Network Testing Report. 8.13 McCracken County Network Training Report. 8.14 McCracken County Network Testing Report. 8.15 Nelson County Network Training Report. 8.16 Nelson County Network Testing Report. 8.17 Pike County Network Training Report. 8.18 Pike County Network Testing Report. 8.19 Powell County Network Training Report. 8.20 Powell County Network Testing Report. 8.21 Pulaski County Network Training Report. 8.22 Pulaski County Network Testing Report. 8.24 Warren County Network Testing Report. | Remacky County Population, | | | | | | | | | | | | | | | |----------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|-----------|-----------|-----------| | County | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | | Kentucky | 3686892 | 3722380 | 3757867 | 3793355 | 3828843 | 3864331 | 3899818 | 3935306 | 3970794 | 4006281 | 4041769 | 4,090,381 | 4,129,298 | 4,168,366 | | Adair | 15360 | 15546 | 15733 | 15919 | 16106 | 16292 | 16478 | 16665 | 16851 | 17038 | 17224 | 17,467 | 17,646 | 17,826 | | Allen | 14628 | 14945 | 15262 | 15580 | 15897 | 16214 | 16531 | 16848 | 17166 | 17483 | 17800 | 18,284 | 18,680 | 19,087 | | Anderson | 14571 | 15025 | 15479 | 15933 | 16387 | 16841 | 17295 | 17749 | 18203 | 18657 | 19111 | 19,767 | 20,303 | 20,848 | | Ballard | 7902 | 7940 | 7979 | 8017 | 8056 | 8094 | 8132 | 8171 | 8209 | 8248 | 8286 | 8,363 | 8,424 | 8,484 | | Barren | 34001 | 34404 | 34807 | 35211 | 35614 | 36017 | 36420 | 36823 | 37227 | 37630 | 38033 | 38,586 | 39,026 | 39,470 | | Bath | 9692 | 9831 | 9971 | 10110 | 10249 | 10389 | 10528 | 10667 | 10806 | 10946 | 11085 | 11,271 | 11,421 | 11,574 | | Bell | 31506 | 31361 | 31217 | 31072 | 30928 | 30783 | 30638 | 30494 | 30349 | 30205 | 30060 | 29,914 | 29,791 | 29,665 | | Boone | 57589 | 60429 | 63269 | 66110 | 68950 | 71790 | 74630 | 77470 | 80311 | 83151 | 85991 | 90,265 | 93,787 | 97,413 | | Bourbon | 19236 | 19248 | 19261 | 19273 | 19286 | 19298 | 19310 | 19323 | 19335 | 19348 | 19360 | 19,377 | 19,385 | 19,390 | | Boyd | 51150 | 51010 | 50870 | 50731 | 50591 | 50451 | 50311 | 50171 | 50032 | 49892 | 49752 | 49,629 | 49,516 | 49,389 | | Boyle | 25641 | 25847 | 26052 | 26258 | 26463 | 26669 | 26875 | 27080 | 27286 | 27491 | 27697 | 27,894 | 28,047 | 28,199 | | Bracken | 7766 | 7817 | 7869 | 7920 | 7971 | 8023 | 8074 | 8125 | 8176 | 8228 | 8279 | 8,379 | 8,458 | 8,537 | | Breathitt | 15703 | 15743 | 15782 | 15822 | 15862 | 15902 | 15941 | 15981 | 16021 | 16060 | 16100 | 16,185 | 16,247 | 16,307 | | Breckinridge | 16312 | 16546 | 16779 | 17013 | 17246 | 17480 | 17714 | 17947 | 18181 | 18414 | 18648 | 18,998 | 19,280 | 19,562 | | Bullitt | 47567 | 48934 | 50301 | 51668 | 53035 | 54402 | 55768 | 57135 | 58502 | 59869 | 61236 | 63,182 | 64,754 | 66,343 | | Butler | 11245 | 11422 | 11598 | 11775 | 11951 | 12128 | 12304 | 12481 | 12657 | 12834 | 13010 | 13,294 | 13,523 | 13,756 | | Caldwell | 13232 | 13215 | 13198 | 13180 | 13163 | 13146 | 13129 | 13112 | 13094 | 13077 | 13060 | 13,058 | 13,058 | 13,055 | | Calloway | 30735 | 31079 | 31423 | 31768 | 32112 | 32456 | 32800 | 33144 | 33489 | 33833 | 34177 | 34,467 | 34,723 | 35,014 | | Campbell | 83866 | 84341 | 84816 | 85291 | 85766 | 86241 | 86716 | 87191 | 87666 | 88141 | 88616 | 89,146 | 89,554 | 89,948 | | Carlisle | 5238 | 5249 | 5261 | 5272 | 5283 | 5295 | 5306 | 5317 | 5328 | 5340 | 5351 | 5,374 | 5,392 | 5,411 | | Carroll | 9292 | 9378 | 9465 | 9551 | 9637 | 9724 | 9810 | 9896 | 9982 | 10069 | 10155 | 10,309 | 10,434 | 10,560 | | Carter | 24340 | 24595 | 24850 | 25105 | 25360 | 25615 | 25869 | 26124 | 26379 | 26634 | 26889 | 27,215 | 27,470 | 27,721 | | Casey | 14211 | 14335 | 14458 | 14582 | 14705 | 14829 | 14953 | 15076 | 15200 | 15323 | 15447 | 15,623 | 15,763 | 15,903 | | Christian | 68941 | 69273 | 69606 | 69938 | 70271 | 70603 | 70935 | 71268 | 71600 | 71933 | 72265 | 72,728 | 73,071 | 73,392 | | Clark | 29496 | 29861 | 30226 | 30590 | 30955 | 31320 | 31685 | 32050 | 32414 | 32779 | 33144 | 33,629 | 34,011 | 34,389 | | Clay | 21746 | 22027 | 22308 | 22589 | 22870 | 23151 | 23432 | 23713 | 23994 | 24275 | 24556 | 24,938 | 25,242 | 25,545 | | Clinton | 9135 | 9185 | 9235 | 9285 | 9335 | 9385 | 9434 | 9484 | 9534 | 9584 | 9634 | 9,701 | 9,751 | 9,799 | | Crittenden | 9196 | 9215 | 9234 | 9252 | 9271 | 9290 | 9309 | 9328 | 9346 | 9365 | 9384 | 9,421 | 9,450 | 9,478 | | Cumberland | 6784 | 6820 | 6857 | 6893 | 6929 | 6966 | 7002 | 7038 | 7074 | 7111 | 7147 | 7,205 | 7,251 | 7,297 | | Daviess | 87189 | 87625 | 88060 | 88496 | 88931 | 89367 | 89803 | 90238 | 90674 | 91109 | 91545 | 91,924 | 92,211 | 92,485 | | Edmonson | 10357 | 10486 | 10614 | 10743 | 10872 | 11001 | 11129 | 11258 | 11387 | 11515 | 11644 | 11,831 | 11,980 | 12,130 | | Elliott | 6455 | 6484 | 6514 | 6543 | 6572 | 6602 | 6631 | 6660 | 6689 | 6719 | 6748 | 6,793 | 6,828 | 6,865 | | Estill | 14614 | 14683 | 14753 | 14822 | 14891 | 14961 | 15030 | 15099 | 15168 | 15238 | 15307 | 15,414 | 15,497 | 15,577 | | Fayette | 225366 | 228881 | 232395 | 235910 | 239424 | 242939 | 246454 | 249968 | 253483 | 256997 | 260512 | 264,935 | 268,465 | 271,994 | | - | | | | | | | | | | | | | | | | | 1 | | ı | Ken | tucky C | ounty Popu | iation, | 1990-200 | <i>j</i> 3 | | 1 | 1 | 1 | 1 | |-----------|--------|--------|--------|--------|---------|------------|---------|----------|------------|--------|--------|---------|---------|---------| Fleming | 12292 | 12442 | 12592 | 12742 | 12892 | 13042 | 13192 | 13342 | 13492 | 13642 | 13792 | 14,033 | 14,227 | 14,421 | | Floyd | 43586 | 43472 | 43357 | 43242 | 43128 | 43014 | 42899 | 42785 | 42670 | 42556 | 42441 | 42,335 | 42,241 | 42,135 | | Franklin | 44143 | 44497 | 44852 | 45206 | 45561 | 45915 | 46269 | 46624 | 46978 | 47333 | 47687 | 48,065 | 48,357 | 48,642 | | Fulton | 8271 | 8219 | 8167 | 8115 | 8063 | 8011 | 7960 | 7908 | 7856 | 7804 | 7752 | 7,711 | 7,678 | 7,646 | | Gallatin | 5393 | 5641 | 5888 | 6136 | 6384 | 6632 | 6879 | 7127 | 7375 | 7622 | 7870 | 8,257 | 8,579 | 8,912 | | Garrard | 11579 | 11900 | 12222 | 12543 | 12864 | 13186 | 13507 | 13828 | 14149 | 14471 | 14792 | 15,280 | 15,681 | 16,091 | | Grant | 15737 | 16402 | 17066 | 17731 | 18396 | 19061 | 19725 | 20390 | 21055 | 21719 | 22384 | 23,429 | 24,294 | 25,188 | | Graves | 33550 | 33898 | 34246 | 34593 | 34941 | 35289 | 35637 | 35985 | 36332 | 36680 | 37028 | 37,498 | 37,877 | 38,261 | | Grayson | 21050 | 21350 | 21651 | 21951 | 22251 | 22552 | 22852 | 23152 | 23452 | 23753 | 24053 | 24,490 | 24,842 | 25,195 | | Green | 10371 | 10486 | 10600 | 10715 | 10830 | 10945 | 11059 | 11174 | 11289 | 11403 | 11518 | 11,666 | 11,784 | 11,903 | | Greenup | 36742 | 36757 | 36772 | 36787 | 36802 | 36817 | 36831 | 36846 | 36861 | 36876 | 36891 | 36,965 | 37,011 | 37,047 | | Hancock | 7864 | 7917 | 7970 | 8022 | 8075 | 8128 | 8181 | 8234 | 8286 | 8339 | 8392 | 8,474 | 8,538 | 8,601 | | Hardin | 89240 | 89733 | 90227 | 90720 | 91214 | 91707 |
92200 | 92694 | 93187 | 93681 | 94174 | 94,944 | 95,555 | 96,167 | | Harlan | 36574 | 36237 | 35900 | 35562 | 35225 | 34888 | 34551 | 34214 | 33876 | 33539 | 33202 | 32,832 | 32,528 | 32,220 | | Harrison | 16248 | 16422 | 16595 | 16769 | 16942 | 17116 | 17289 | 17463 | 17636 | 17810 | 17983 | 18,269 | 18,498 | 18,731 | | Hart | 14890 | 15146 | 15401 | 15657 | 15912 | 16168 | 16423 | 16679 | 16934 | 17190 | 17445 | 17,841 | 18,163 | 18,489 | | Henderson | 43044 | 43223 | 43401 | 43580 | 43758 | 43937 | 44115 | 44294 | 44472 | 44651 | 44829 | 45,059 | 45,234 | 45,400 | | Henry | 12823 | 13047 | 13270 | 13494 | 13718 | 13942 | 14165 | 14389 | 14613 | 14836 | 15060 | 15,396 | 15,666 | 15,938 | | Hickman | 5566 | 5536 | 5505 | 5475 | 5444 | 5414 | 5384 | 5353 | 5323 | 5292 | 5262 | 5,226 | 5,198 | 5,170 | | Hopkins | 46126 | 46165 | 46205 | 46244 | 46283 | 46323 | 46362 | 46401 | 46440 | 46480 | 46519 | 46,570 | 46,603 | 46,629 | | Jackson | 11955 | 12109 | 12263 | 12417 | 12571 | 12725 | 12879 | 13033 | 13187 | 13341 | 13495 | 13,733 | 13,925 | 14,117 | | Jefferson | 665123 | 667971 | 670819 | 673667 | 676515 | 679364 | 682212 | 685060 | 687908 | 690756 | 693604 | 696,983 | 699,589 | 702,113 | | Jessamine | 30508 | 31361 | 32215 | 33068 | 33921 | 34775 | 35628 | 36481 | 37334 | 38188 | 39041 | 40,084 | 40,927 | 41,781 | | Johnson | 23248 | 23268 | 23287 | 23307 | 23327 | 23347 | 23366 | 23386 | 23406 | 23425 | 23445 | 23,495 | 23,530 | 23,558 | | Kenton | 142031 | 142974 | 143918 | 144861 | 145804 | 146748 | 147691 | 148634 | 149577 | 150521 | 151464 | 152,645 | 153,550 | 154,424 | | Knott | 17906 | 17880 | 17855 | 17829 | 17803 | 17778 | 17752 | 17726 | 17700 | 17675 | 17649 | 17,611 | 17,577 | 17,539 | | Knox | 29676 | 29888 | 30100 | 30312 | 30524 | 30736 | 30947 | 31159 | 31371 | 31583 | 31795 | 32,060 | 32,266 | 32,468 | | Larue | 11679 | 11848 | 12018 | 12187 | 12357 | 12526 | 12695 | 12865 | 13034 | 13204 | 13373 | 13,614 | 13,808 | 14,003 | | Laurel | 43438 | 44366 | 45293 | 46221 | 47149 | 48077 | 49004 | 49932 | 50860 | 51787 | 52715 | 53,980 | 54,998 | 56,023 | | Lawrence | 13998 | 14155 | 14312 | 14469 | 14626 | 14784 | 14941 | 15098 | 15255 | 15412 | 15569 | 15,835 | 16,046 | 16,257 | | Lee | 7422 | 7471 | 7521 | 7570 | 7620 | 7669 | 7718 | 7768 | 7817 | 7867 | 7916 | 7,984 | 8,040 | 8,097 | | Leslie | 13642 | 13518 | 13394 | 13270 | 13146 | 13022 | 12897 | 12773 | 12649 | 12525 | 12401 | 12,243 | 12,114 | 11,982 | | Letcher | 27000 | 26828 | 26655 | 26483 | 26311 | 26139 | 25966 | 25794 | 25622 | 25449 | 25277 | 25,119 | 24,985 | 24,846 | | Lewis | 13029 | 13135 | 13242 | 13348 | 13454 | 13561 | 13667 | 13773 | 13879 | 13986 | 14092 | 14,274 | 14,420 | 14,565 | | | - | | | • | | | | • | • | - | | | | | | | Kentucky County Population, 1990-2003 | | | | | | | | | | | | | | |------------|---------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|--------|--------| | Lincoln | 20045 | 20377 | 20708 | 21040 | 21371 | 21703 | 22035 | 22366 | 22698 | 23029 | 23361 | 23,852 | 24,249 | 24,648 | | Livingston | 9062 | 9136 | 9210 | 9285 | 9359 | 9433 | 9507 | 9581 | 9656 | 9730 | 9804 | 9,923 | 10,017 | 10,111 | | Logan | 24416 | 24632 | 24847 | 25063 | 25279 | 25495 | 25710 | 25926 | 26142 | 26357 | 26573 | 26,908 | 27,178 | 27,449 | | Lyon | 6624 | 6770 | 6915 | 7061 | 7206 | 7352 | 7498 | 7643 | 7789 | 7934 | 8080 | 8,247 | 8,384 | 8,525 | | McCracken | 62879 | 63143 | 63406 | 63670 | 63933 | 64197 | 64460 | 64724 | 64987 | 65251 | 65514 | 65,788 | 65,996 | 66,196 | | McCreary | 15603 | 15751 | 15898 | 16046 | 16194 | 16342 | 16489 | 16637 | 16785 | 16932 | 17080 | 17,334 | 17,537 | 17,738 | | McLean | 9628 | 9659 | 9690 | 9721 | 9752 | 9783 | 9814 | 9845 | 9876 | 9907 | 9938 | 10,011 | 10,068 | 10,122 | | Madison | 57508 | 58844 | 60181 | 61517 | 62854 | 64190 | 65526 | 66863 | 68199 | 69536 | 70872 | 72,343 | 73,553 | 74,805 | | Magoffin | 13077 | 13103 | 13128 | 13154 | 13179 | 13205 | 13230 | 13256 | 13281 | 13307 | 13332 | 13,384 | 13,422 | 13,457 | | Marion | 16499 | 16670 | 16842 | 17013 | 17184 | 17356 | 17527 | 17698 | 17869 | 18041 | 18212 | 18,428 | 18,603 | 18,780 | | Marshall | 27205 | 27497 | 27789 | 28081 | 28373 | 28665 | 28957 | 29249 | 29541 | 29833 | 30125 | 30,478 | 30,760 | 31,042 | | Martin | 12526 | 12531 | 12536 | 12542 | 12547 | 12552 | 12557 | 12562 | 12568 | 12573 | 12578 | 12,607 | 12,626 | 12,639 | | Mason | 16666 | 16679 | 16693 | 16706 | 16720 | 16733 | 16746 | 16760 | 16773 | 16787 | 16800 | 16,840 | 16,868 | 16,892 | | Meade | 24170 | 24388 | 24606 | 24824 | 25042 | 25260 | 25477 | 25695 | 25913 | 26131 | 26349 | 26,651 | 26,896 | 27,144 | | Menifee | 5092 | 5238 | 5385 | 5531 | 5678 | 5824 | 5970 | 6117 | 6263 | 6410 | 6556 | 6,766 | 6,938 | 7,112 | | Mercer | 19148 | 19315 | 19482 | 19649 | 19816 | 19983 | 20149 | 20316 | 20483 | 20650 | 20817 | 21,043 | 21,219 | 21,393 | | Metcalfe | 8963 | 9070 | 9178 | 9285 | 9393 | 9500 | 9607 | 9715 | 9822 | 9930 | 10037 | 10,199 | 10,329 | 10,459 | | Monroe | 11401 | 11437 | 11472 | 11508 | 11543 | 11579 | 11614 | 11650 | 11685 | 11721 | 11756 | 11,825 | 11,877 | 11,929 | | Montgomery | 19561 | 19860 | 20160 | 20459 | 20758 | 21058 | 21357 | 21656 | 21955 | 22255 | 22554 | 22,979 | 23,319 | 23,661 | | Morgan | 11648 | 11878 | 12108 | 12338 | 12568 | 12798 | 13028 | 13258 | 13488 | 13718 | 13948 | 14,247 | 14,491 | 14,742 | | Muhlenberg | 31318 | 31370 | 31422 | 31474 | 31526 | 31579 | 31631 | 31683 | 31735 | 31787 | 31839 | 31,906 | 31,955 | 31,999 | | Nelson | 29710 | 30487 | 31263 | 32040 | 32817 | 33594 | 34370 | 35147 | 35924 | 36700 | 37477 | 38,549 | 39,416 | 40,291 | | Nicholas | 6725 | 6734 | 6743 | 6751 | 6760 | 6769 | 6778 | 6787 | 6795 | 6804 | 6813 | 6,829 | 6,841 | 6,851 | | Ohio | 21105 | 21286 | 21467 | 21648 | 21829 | 22011 | 22192 | 22373 | 22554 | 22735 | 22916 | 23,197 | 23,424 | 23,654 | | Oldham | 33263 | 34555 | 35846 | 37138 | 38429 | 39721 | 41012 | 42304 | 43595 | 44886 | 46178 | 48,099 | 49,658 | 51,237 | | Owen | 9035 | 9186 | 9337 | 9489 | 9640 | 9791 | 9942 | 10093 | 10245 | 10396 | 10547 | 10,785 | 10,977 | 11,174 | | Owsley | 5036 | 5018 | 5000 | 4983 | 4965 | 4947 | 4929 | 4911 | 4894 | 4876 | 4858 | 4,847 | 4,836 | 4,824 | | Pendleton | 12036 | 12271 | 12507 | 12742 | 12978 | 13213 | 13448 | 13684 | 13919 | 14155 | 14390 | 14,760 | 15,063 | 15,371 | | Perry | 30283 | 30194 | 30104 | 30015 | 29926 | 29837 | 29747 | 29658 | 29569 | 29479 | 29390 | 29,291 | 29,201 | 29,102 | | Pike | 72584 | 72199 | 71814 | 71430 | 71045 | 70660 | 70275 | 69890 | 69506 | 69121 | 68736 | 68,319 | 67,954 | 67,562 | | Powell | 11686 | 11841 | 11996 | 12151 | 12306 | 12462 | 12617 | 12772 | 12927 | 13082 | 13237 | 13,464 | 13,647 | 13,828 | | Pulaski | 49489 | 50162 | 50835 | 51507 | 52180 | 52853 | 53526 | 54199 | 54871 | 55544 | 56217 | 57,095 | 57,796 | 58,494 | | Robertson | 2124 | 2138 | 2152 | 2167 | 2181 | 2195 | 2209 | 2223 | 2238 | 2252 | 2266 | 2,285 | 2,299 | 2,313 | | Rockcastle | 14803 | 14981 | 15159 | 15337 | 15515 | 15693 | 15870 | 16048 | 16226 | 16404 | 16582 | 16,842 | 17,050 | 17,259 | | Rowan | 20353 | 20527 | 20701 | 20875 | 21049 | 21224 | 21398 | 21572 | 21746 | 21920 | 22094 | 22,166 | 22,231 | 22,309 | | Russell | 14716 | 14876 | 15036 | 15196 | 15356 | 15516 | 15675 | 15835 | 15995 | 16155 | 16315 | 16,513 | 16,669 | 16,822 | | | | | | | | | | | | | | | | | | 23867 | | | | | | | | | | | | | | |-------|--|---|--|---
--	---	---
---|---|---| | 23001 | 24786 | 25706 | 26625 | 27545 | 28464 | 29383 | 30303 | 31222 | 32142 | 33061 | 34,337 | 35,385 | 36,462 | | 24824 | 25675 | 26527 | 27378 | 28229 | 29081 | 29932 | 30783 | 31634 | 32486 | 33337 | 34,577 | 35,596 | 36,641 | | 15145 | 15271 | 15397 | 15523 | 15649 | 15775 | 15901 | 16027 | 16153 | 16279 | 16405 | 16,573 | 16,706 | 16,838 | | 6801 | 7298 | 7794 | 8291 | 8787 | 9284 | 9780 | 10277 | 10773 | 11269 | 11766 | 12,595 | 13,298 | 14,040 | | 21146 | 21324 | 21502 | 21680 | 21858 | 22037 | 22215 | 22393 | 22571 | 22749 | 22927 | 23,097 | 23,230 | 23,363 | | 10940 | 11043 | 11146 | 11249 | 11352 | 11456 | 11559 | 11662 | 11765 | 11868 | 11971 | 12,139 | 12,272 | 12,405 | | 10361 | 10585 | 10808 | 11032 | 11255 | 11479 | 11703 | 11926 | 12150 | 12373 | 12597 | 12,950 | 13,239 | 13,533 | | 6090 | 6294 | 6497 | 6701 | 6904 | 7108 | 7311 | 7515 | 7718 | 7921 | 8125 | 8,443 | 8,706 | 8,977 | | 16557 | 16465 | 16373 | 16281 | 16189 | 16097 | 16005 | 15913 | 15821 | 15729 | 15637 | 15,577 | 15,526 | 15,473 | | 77720 | 79200 | 80680 | 82161 | 83641 | 85121 | 86601 | 88081 | 89562 | 91042 | 92522 | 94,338 | 95,810 | 97,303 | | 10441 | 10489 | 10536 | 10584 | 10631 | 10679 | 10726 | 10774 | 10821 | 10869 | 10916 | 10,971 | 11,013 | 11,053 | | 17468 | 17714 | 17959 | 18205 | 18450 | 18696 | 18941 | 19187 | 19432 | 19678 | 19923 | 20,275 | 20,558 | 20,841 | | 13955 | 13972 | 13988 | 14005 | 14021 | 14038 | 14054 | 14071 | 14087 | 14104 | 14120 | 14,180 | 14,227 | 14,272 | | 33326 | 33580 | 33834 | 34088 | 34342 | 34596 | 34849 | 35103 | 35357 | 35611 | 35865 | 36,196 | 36,455 | 36,710 | | 6503 | 6559 | 6615 | 6672 | 6728 | 6784 | 6840 | 6896 | 6953 | 7009 | 7065 | 7,150 | 7,216 | 7,283 | | 19955 | 20280 | 20606 | 20931 | 21256 | 21582 | 21907 | 22232 | 22557 | 22883 | 23208 | 23,618 | 23,943 | 24,264 | | | | | | | | | | | | | | | | | | 15145
6801
21146
10940
10361
6090
16557
77720
10441
17468
13955
33326
6503 | 15145 15271 6801 7298 21146 21324 10940 11043 10361 10585 6090 6294 16557 16465 77720 79200 10441 10489 17468 17714 13955 13972 33326 33580 6503 6559 | 15145 15271 15397 6801 7298 7794 21146 21324 21502 10940 11043 11146 10361 10585 10808 6090 6294 6497 16557 16465 16373 77720 79200 80680 10441 10489 10536 17468 17714 17959 13955 13972 13988 33326 33580 33834 6503 6559 6615 | 15145 15271 15397 15523 6801 7298 7794 8291 21146 21324 21502 21680 10940 11043 11146 11249 10361 10585 10808 11032 6090 6294 6497 6701 16557 16465 16373 16281 77720 79200 80680 82161 10441 10489 10536 10584 17468 17714 17959 18205 13955 13972 13988 14005 33326 33580 33834 34088 6503 6559 6615 6672 | 15145 15271 15397 15523 15649 6801 7298 7794 8291 8787 21146 21324 21502 21680 21858 10940 11043 11146 11249 11352 10361 10585 10808 11032 11255 6090 6294 6497 6701 6904 16557 16465 16373 16281 16189 77720 79200 80680 82161 83641 10441 10489 10536 10584 10631 17468 17714 17959 18205 18450 13955 13972 13988 14005 14021 33326 33580 33834 34088 34342 6503 6559 6615 6672 6728 | 15145 15271 15397 15523 15649 15775 6801 7298 7794 8291 8787 9284 21146 21324 21502 21680 21858 22037 10940 11043 11146 11249 11352 11456 10361 10585 10808 11032 11255 11479 6090 6294 6497 6701 6904 7108 16557 16465 16373 16281 16189 16097 77720 79200 80680 82161 83641 85121 10441 10489 10536 10584 10631 10679 17468 17714 17959 18205 18450 18696 13955 13972 13988 14005 14021 14038 33326 33580 33834 34088 34342 34596 6503 6559 6615 6672 6728 6784 | 15145 15271 15397 15523 15649 15775 15901 6801 7298 7794 8291 8787 9284 9780 21146 21324 21502 21680 21858 22037 22215 10940 11043 11146 11249 11352 11456 11559 10361 10585 10808 11032 11255 11479 11703 6090 6294 6497 6701 6904 7108 7311 16557 16465 16373 16281 16189 16097 16005 77720 79200 80680 82161 83641 85121 86601 10441 10489 10536 10584 10631 10679 10726 17468 17714 17959 18205 18450 18696 18941 13955 13972 13988 14005 14021 14038 14054 33326 33580 33834 | 15145 15271 15397 15523 15649 15775 15901 16027 6801 7298 7794 8291 8787 9284 9780 10277 21146 21324 21502 21680 21858 22037 22215 22393 10940 11043 11146 11249 11352
11456 11559 11662 10361 10585 10808 11032 11255 11479 11703 11926 6090 6294 6497 6701 6904 7108 7311 7515 16557 16465 16373 16281 16189 16097 16005 15913 77720 79200 80680 82161 83641 85121 86601 88081 10441 10489 10536 10584 10631 10679 10726 10774 17468 17714 17959 18205 18450 18696 18941 19187 13955 <td>15145 15271 15397 15523 15649 15775 15901 16027 16153 6801 7298 7794 8291 8787 9284 9780 10277 10773 21146 21324 21502 21680 21858 22037 22215 22393 22571 10940 11043 11146 11249 11352 11456 11559 11662 11765 10361 10585 10808 11032 11255 11479 11703 11926 12150 6090 6294 6497 6701 6904 7108 7311 7515 7718 16557 16465 16373 16281 16189 16097 16005 15913 15821 77720 79200 80680 82161 83641 85121 86601 88081 89562 10441 10489 10536 10584 10631 10679 10726 10774 10821 17468</td> <td>15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 16557 16465 16373 16281 16189 16097 16005 15913 15821 15729 77720 79200 80680 82161 83641 85121 86601 88081 89562 91042 10441 10489 10</td> <td>15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 16557 16465 16373 16281 16189 16097 16005 15913 15821 15729 15637 77720 79200 80680 82161 83641 85121 <td< td=""><td>15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 16,573 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 12,595 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 23,097 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 12,139 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 12,950 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 8,443 16557 16465 16373 16281 16189 16097 16005 15913 15821 15729 15637 15,577</td><td>15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 16,573 16,706 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 12,595 13,298 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 23,097 23,230 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 12,139 12,272 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 12,950 13,239 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 8,443 8,706 16557 16465 16373 16281 16189 16097</td></td<></td> | 15145 15271 15397 15523 15649 15775 15901 16027 16153 6801 7298 7794 8291 8787 9284 9780 10277 10773 21146 21324 21502 21680 21858 22037 22215 22393 22571 10940 11043 11146 11249 11352 11456 11559 11662 11765 10361 10585 10808 11032 11255 11479 11703 11926 12150 6090 6294 6497 6701 6904 7108 7311 7515 7718 16557 16465 16373 16281 16189 16097 16005 15913 15821 77720 79200 80680 82161 83641 85121 86601 88081 89562 10441 10489 10536 10584 10631 10679 10726 10774 10821 17468 | 15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 16557 16465 16373 16281 16189 16097 16005 15913 15821 15729 77720 79200 80680 82161 83641 85121 86601 88081 89562 91042 10441 10489 10 | 15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 16557 16465 16373 16281 16189 16097 16005 15913 15821 15729 15637 77720 79200 80680 82161 83641 85121 <td< td=""><td>15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 16,573 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 12,595 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 23,097 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 12,139 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 12,950 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 8,443 16557 16465 16373 16281 16189 16097 16005 15913 15821 15729 15637 15,577</td><td>15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 16,573 16,706 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 12,595 13,298 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 23,097 23,230 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 12,139 12,272 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 12,950 13,239 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 8,443 8,706 16557 16465 16373 16281 16189 16097</td></td<> | 15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 16,573 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 12,595 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 23,097 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 12,139 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 12,950 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 8,443 16557 16465 16373 16281 16189 16097 16005 15913 15821 15729 15637 15,577 | 15145 15271 15397 15523 15649 15775 15901 16027 16153 16279 16405 16,573 16,706 6801 7298 7794 8291 8787 9284 9780 10277 10773 11269 11766 12,595 13,298 21146 21324 21502 21680 21858 22037 22215 22393 22571 22749 22927 23,097 23,230 10940 11043 11146 11249 11352 11456 11559 11662 11765 11868 11971 12,139 12,272 10361 10585 10808 11032 11255 11479 11703 11926 12150 12373 12597 12,950 13,239 6090 6294 6497 6701 6904 7108 7311 7515 7718 7921 8125 8,443 8,706 16557 16465 16373 16281 16189 16097 | | Country | Training
MSE | Epoch # | Cross Validation | Epoch # | Testing
NMSE | r | |--------------|--------------------------|---------|------------------|---------|-----------------|------------| | County | | 1000 | 6.6562E-05 | 1000 | 0.01228316 | | | Adair | 6.6562E-05
0.00043175 | 500 | 0.000431747 | 500 | 0.01228316 | | | Allen | 0.00043173 | 1000 | 7.71064E-05 | 1000 | 0.01282763 | | | Anderson | 0.00047763 | 1000 | 0.000151137 | 1000 | 0.02037188 | | | Ballard | 0.00013628 | 1000 | 0.000131137 | 1000 | 0.03008684 | | | Barren | 0.00021034 | 1000 | 8.65327E-05 | 1000 | | 0.98474568 | | Bath
Bell | 0.00019002 | 1000 | 7.99266E-05 | 1000 | | 0.99476474 | | Boone | 0.00020911 | 1000 | 0.001337097 | 1000 | 0.05909235 | | | Bourbon | 0.00010047 | 1000 | 0.001057007 | 1000 | 0.00835226 | | | Boyd | 0.00042176 | 1000 | 0.000128167 | 1000 | | 0.99120686 | | Boyle | 0.00031395 | 1000 | 0.003035921 | 1000 | 0.03192785 | | | Bracken | 7.4458E-05 | 1000 | 2.92875E-05 | 1000 | | 0.99442812 | | Breathitt | 0.00022949 | 1000 | 1.86778E-05 | 1000 | | 0.99561955 | | Breckinridge | 0.00017281 | 1000 | 0.000459096 | 1000 | 0.04854958 | | | Bullitt | 9.2281E-05 | 1000 | 3.9283E-05 | 1000 | 0.02567509 | | | Butler | 0.00103196 | 1000 | 0.009441281 | 224 | | 0.98937503 | | Caldwell | 0.00023261 | 1000 | 0.000324055 | 1000 | 0.03850533 | | | Calloway | 0.00022141 | 1000 | 0.000540981 | 1000 | | 0.98561415 | | Campbell | 0.00020669 | 1000 | 3.55644E-05 | 1000 | | 0.99133358 | | Carlisle | 0.00019376 | 1000 | 0.000286051 | 1000 | 0.01261476 | | | Carroll | 0.00012877 | 1000 | 2.9131E-05 | 1000 | | 0.99605665 | | Carter | 0.00011557 | 1000 | 0.000724678 | 1000 | | 0.99551006 | | Casey | 0.00042355 | 1000 | 3.49143E-05 | 1000 | 0.03624724 | 0.98590175 | | Christian | 0.00021175 | 1000 | 0.001059957 | 1000 | 0.01438385 | 0.99319668 | | Clark | 0.00017489 | 1000 | 0.000338221 | 1000 | 0.01602014 | 0.99260019 | | Clay | 0.00017298 | 1000 | 6.13847E-05 | 1000 | 0.00724942 | 0.99674685 | | Clinton | 0.00016171 | 1000 | 0.000205756 | 1000 | 0.05697444 | 0.98735261 | | Crittenden | 0.00018938 | 1000 | * | * | 0.00463285 | 0.99768289 | | Cumberland | 0.00018147 | 1000 | * | * | 0.00607579 | 0.99695764 | | Daviess | 0.00011403 | 1000 | 6.35016E-05 | 1000 | 0.02695375 | 0.98835323 | | Edmonson | 0.0003792 | 1000 | 8.59928E-05 | 1000 | 0.01865632 | 0.99115236 | | Elliott | 0.00053957 | 1000 | 0.000806484 | 1000 | 0.02202794 | 0.99552761 | | Estill | 0.00014634 | 1000 | 0.002810084 | 1000 | 0.00944821 | 0.99560386 | | Fayette | 0.00014025 | 794 | 0.000149314 | 871 | 0.0117376 | 0.9945306 | | Fleming | 0.00017483 | 1000 | 4.64786E-05 | 1000 | 0.01548374 | 0.99465811 | | Floyd | 0.00020083 | 1000 | 0.000340304 | 1000 | 0.01709101 | 0.99312715 | | Franklin | 0.00064451 | 1000 | 0.0010008 | 1000 | 0.04145856 | 0.97963636 | | Fulton | 0.00036675 | 1000 | 0.006307511 | 1000 | 0.0070656 | 0.9964612 | | Gallatin | 0.00062745 | 1000 | 9.10333E-06 | 1000 | 0.02524074 | 0.98895479 | | Garrard | 0.00022236 | 1000 | * | * | 0.0029987 | 0.99849962 | | Grant | 0.00011801 | 1000 | * | * | 0.00663567 | | | Graves | 0.00011545 | 1000 | 3.3311E-05 | 1000 | | 0.99041653 | | Grayson | 0.00012577 | 1000 | 0.001538955 | 566 | | 0.98879457 | | Green | 9.9969E-05 | 1000 | * | * | | 0.99853315 | | Greenup | 8.6779E-05 | 1000 | 0.000299818 | 1000 | 0.00779719 | 0.99611464 | | Hancock | 0.0005378 | 1000 | 0.000483488 | 1000 | 0.03782214 | 0.99095731 | | | Training | | Cross Validation | | Testing | | |------------|------------|---------|------------------|---------|------------|------------| | County | MSE | Epoch # | MSE | Epoch # | NMSE | r | | Hardin | 3.2851E-05 | 1000 | * | * | 0.01254924 | 0.99370629 | | Harlan | 0.00019674 |
1000 | 0.00019279 | 1000 | 0.0217376 | | | Harrison | 0.0001684 | 1000 | 0.000474155 | 1000 | 0.01736174 | | | Hart | 0.00034018 | 1000 | 1.92824E-05 | 1000 | | 0.91370734 | | Henderson | 0.00117911 | 1000 | 0.000595602 | 1000 | 0.09324007 | | | Henry | 0.00017341 | 1000 | 0.0001063 | 1000 | | 0.97580898 | | Hickman | 0.00088713 | 1000 | 0.000125777 | 1000 | 0.03350434 | | | Hopkins | 0.00038332 | 1000 | 0.001992642 | 1000 | 0.08819235 | 0.9560219 | | Jackson | 9.6265E-05 | 1000 | * | * | | 0.99798362 | | Jefferson | 0.00011518 | 1000 | 1.89662E-05 | 1000 | | 0.97952127 | | Jessamine | 0.00014052 | 1000 | 0.000610157 | 1000 | | 0.99688584 | | Johnson | 0.00058652 | 1000 | 0.000166915 | 1000 | | 0.99079738 | | Kenton | 0.00027079 | 1000 | 5.63324E-05 | 1000 | | 0.99148145 | | Knott | 0.00068282 | 1000 | 0.000453995 | 1000 | | 0.98470933 | | Knox | 0.00017818 | 1000 | 0.001017905 | 1000 | | 0.98869977 | | Larue | 7.8898E-05 | 1000 | 0.002420958 | 1000 | 0.01534792 | 0.99265601 | | Laurel | 0.00018604 | 1000 | 2.07858E-05 | 1000 | 0.00946087 | 0.99530384 | | Lawrence | 0.00080036 | 1000 | 0.000188116 | 1000 | 0.0114573 | 0.99573121 | | Lee | 0.00025409 | 1000 | 0.000140089 | 1000 | 0.03310105 | 0.99163143 | | Leslie | 0.00062375 | 1000 | 0.000419102 | 1000 | 0.02660632 | 0.98781664 | | Letcher | 0.000296 | 1000 | 0.000105854 | 1000 | 0.03253756 | 0.9854965 | | Lewis | 0.00029454 | 1000 | 0.000119158 | 1000 | 0.0475607 | 0.98520442 | | Lincoln | 0.00043904 | 1000 | 1.64022E-05 | 1000 | 0.01181606 | 0.9942117 | | Livingston | 0.00031281 | 1000 | * | * | 0.0113857 | 0.99429755 | | Logan | 0.00073084 | 1000 | 0.003572436 | 1000 | 0.02374463 | 0.98882005 | | Lyon | 0.00017152 | 1000 | * | * | 0.01088421 | 0.99454354 | | McCracken | 0.00023429 | 1000 | 0.000155703 | 1000 | 0.0119607 | 0.99423759 | | McCreary | 0.00011358 | 1000 | * | * | 0.00697955 | 0.99650529 | | McLean | 0.00028538 | 1000 | * | * | 0.0063444 | 0.996823 | | Madison | 0.00016289 | 1000 | 0.00084434 | 1000 | 0.01760429 | 0.99136414 | | Magoffin | 0.00026859 | 1000 | * | * | 0.00890538 | 0.99553796 | | Marion | 0.00034894 | 1000 | * | * | 0.01560733 | 0.9921894 | | Marshall | 0.00043452 | 1000 | 5.25548E-05 | 1000 | 0.05390334 | 0.9755516 | | Martin | 0.00050985 | 1000 | 0.000267003 | 1000 | 0.00591249 | 0.99768016 | | Mason | 0.00023133 | 1000 | 0.000436353 | 1000 | 0.02412563 | 0.99017166 | | Meade | 0.00012049 | 1000 | * | * | 0.0036435 | 0.99817664 | | Menifee | 0.00030873 | 1000 | * | * | 0.00583937 | 0.99707611 | | Mercer | 7.9251E-05 | 1000 | 0.005871758 | 1000 | 0.02258397 | 0.99248835 | | Metcalfe | 0.00028148 | 1000 | * | * | 0.00804867 | 0.99596755 | | Monroe | 0.00028148 | 1000 | 0.002571351 | 266 | | 0.99537939 | | Montgomery | 0.0003273 | 1000 | 0.001253514 | 1000 | | 0.99584523 | | Morgan | 0.00023347 | 1000 | 6.23185E-05 | 1000 | | 0.99248288 | | Muhlenberg | 0.00038133 | 1000 | 0.00011377 | 1000 | | 0.99226383 | | Nelson | 0.00029733 | 1000 | 0.001214063 | 1000 | 0.01551197 | 0.99274689 | | Nicholas | 0.00028941 | 1000 | 2.30399E-05 | 1000 | | 0.97572497 | | Ohio | 0.00037687 | 1000 | 2.78366E-05 | 1000 | 0.15686544 | 0.9867592 | | | Training | | Cross Validation | | Testing | | |------------|------------|---------|------------------|---------|------------|------------| | County | MSE | Epoch # | MSE | Epoch # | NMSE | R | | Oldham | 0.00046505 | 1000 | 6.30966E-05 | 1000 | 0.01266744 | 0.99560927 | | Owen | 0.00010114 | 1000 | 7.04148E-05 | 1000 | 0.00921765 | 0.99548806 | | Owsley | 0.00021303 | 1000 | 0.000575411 | 1000 | 0.01281669 | 0.99372405 | | Pendleton | 6.4857E-05 | 1000 | 6.37921E-05 | 892 | 0.0182638 | 0.99723959 | | Perry | 0.00069215 | 1000 | 0.004423496 | 591 | 0.01707179 | 0.9917094 | | Pike | 0.00011507 | 1000 | 0.000309294 | 1000 | 0.00863796 | 0.99577872 | | Powell | 0.00051671 | 1000 | 2.31236E-05 | 1000 | 0.01067515 | 0.99505336 | | Pulaski | 0.00033319 | 933 | 0.005288738 | 1000 | 0.02129127 | 0.98982798 | | Robertson | 0.00046448 | 1000 | 0.003814906 | 1000 | 0.00821387 | 0.99588532 | | Rockcastle | 0.00022601 | 1000 | 3.75931E-05 | 1000 | 0.04264146 | 0.98578186 | | Rowan | 0.0003088 | 1000 | 0.005889977 | 1000 | 0.01793162 | 0.99213309 | | Russell | 0.00011349 | 1000 | 0.001737266 | 1000 | 0.00583538 | 0.99718207 | | Scott | 0.00018405 | 1000 | 0.000675299 | 1000 | 0.00796566 | 0.99625756 | | Shelby | 0.00023074 | 1000 | 1.17608E-05 | 1000 | 0.005091 | 0.99747321 | | Simpson | 0.00010836 | 1000 | 0.000308596 | 1000 | 0.0079721 | 0.99635654 | | Spencer | 0.00043934 | 1000 | 0.000228509 | 1000 | 0.03543127 | 0.99268102 | | Taylor | 8.7557E-05 | 1000 | * | * | 0.01073397 | 0.99462554 | | Todd | 0.00044861 | 1000 | 2.64147E-05 | 964 | 0.02419465 | 0.99175512 | | Trigg | 0.00035946 | 1000 | 2.08082E-05 | 1000 | 0.00497867 | 0.99760798 | | Trimble | 0.00063186 | 1000 | 5.79979E-05 | 1000 | 0.05197099 | 0.98202408 | | Union | 0.00201719 | 1000 | 7.43644E-05 | 1000 | 0.04857815 | 0.97920148 | | Warren | 0.00034783 | 1000 | 0.000503481 | 1000 | 0.03535105 | 0.98355144 | | Washington | 0.00033479 | 1000 | 2.28558E-05 | 1000 | 0.01126003 | 0.99510126 | | Wayne | 0.00020022 | 1000 | 0.000132627 | 1000 | 0.0169322 | 0.99491389 | | Webster | 0.00026057 | 1000 | * | * | 0.01178701 | 0.99408917 | | Whitley | 0.00031675 | 1000 | 0.001104976 | 1000 | 0.03462913 | 0.98635245 | | Wolfe | 0.00071938 | 1000 | 6.05598E-05 | 1000 | 0.01238308 | 0.99557776 | | Woodford | 0.00015501 | 1000 | * | * | 0.00574869 | 0.99712169 | ^{*} All data used as training.